Trichinellosis (also known as Trichinosis) ## **Disease Plan** ## **Quick Links:** | ✓ | CRITICAL CLINICIAN INFORMATION | 2 | |---|---|----| | ✓ | WHY TRICHINELLOSIS IS IMPORTANT TO PUBLIC HEALTH? | 3 | | ✓ | DISEASE AND EPIDEMIOLOGY | 3 | | ✓ | PUBLIC HEALTH CONTROL MEASURES | 6 | | ✓ | CASE INVESTIGATION | 8 | | ✓ | ACKNOWLEDGEMENTS | 10 | | ✓ | REFERENCES | 11 | | ✓ | VERSION CONTROL | 12 | | ✓ | UT-NEDSS/EPITRAX MINIMUM/REQUIRED FIELDS BY TAB | 13 | | ✓ | ELECTRONIC LABORATORY REPORTING PROCESSING RULES | 15 | Last updated: June 28, 2021, by BreAnne Osborn Questions about this disease plan? Contact the Utah Department of Health Bureau of Epidemiology: 801-538-6191. ## **CRITICAL CLINICIAN INFORMATION** ## **Clinical Evidence** #### Signs/Symptoms - Common symptoms include nausea, diarrhea, vomiting, abdominal pain, photophobia, edema and swelling of the eye and upper eyelids. - Complications include myocarditis and encephalitis. ## **Period of Communicability** Trichinosis is not transmitted from person-to-person. #### **Incubation Period** - Abdominal symptoms typically occur within 1-2 days of ingestion of Trichinella. - Further symptoms develop within 2-8 weeks of Trichinella. #### Mode of Transmission Foodborne transmission ## **Laboratory Testing** ## Type of Lab Test/Timing of Specimen Collection - Serology antibody testing: - Enzyme-linked Immunosorbent Assay (ELISA) - o Indirect Immunofluorescence (IFA) - Latex agglutination - o Western blot - Skin Test (can remain positive for years, does not necessarily indicate a current infection) - Muscle Biopsy #### Type of Specimens - Blood - Muscle #### **Treatment Recommendations** #### Type of Treatment • Albendazole or mebendazole #### **Time Period to Treat** • Treatment should be given as early in the illness as possible. It is helpful in both the enteral (intestinal) and parenteral (muscular) phases of the illness. #### **Prophylaxis** None ## **Contact Management** #### **Isolation of Case** None ## **Quarantine of Contacts** None ## **Infection Control Procedures** Standard and enteric precautions Page 2 of 16 06/28/2021 # WHY TRICHINELLOSIS IS IMPORTANT TO PUBLIC HEALTH? Trichinella is a parasite that is found worldwide, most commonly in parts of Europe and the U.S. The parasite is found in the meat of pigs and wild animals, and when ingested, causes the infection trichinellosis, also known as trichinosis. Worldwide, an estimated 10,000 cases of trichinellosis occur every year. In the U.S., trichinellosis cases are reported much less commonly now than in the past, due in part to improved pig-raising practices in the pork industry, commercial and home freezing of pork, and public awareness of the danger of eating raw or undercooked meat products. Between 2011-2015, an average of 16 cases were reported each year to the Centers for Disease Control and Prevention (CDC). Typically, Utah has less than one case reported each year. Outbreaks occur in settings where multiple people consume the same *Trichinella*-infected meat. Trichinellosis is not transmitted person-to-person, but serious illness can occur. Correct diagnosis and interview of ill persons is crucial in identifying sources of illness and other potential cases, and in preventing additional cases and outbreaks. ## **DISEASE AND EPIDEMIOLOGY** ## **Clinical Description** The clinical illness of a *Trichinella* infection is highly variable and can range from asymptomatic infection to a fulminating, fatal disease, depending on the number of larvae ingested. As a result, many infections in the U.S. are asymptomatic. *Trichinella* infection can be divided into two phases in the human host: enteral (intestinal) and parenteral (muscular). The enteral phase symptoms can occur 1-2 days after infection and usually last 2-7 days, though illness can persist for weeks. Nausea, diarrhea, vomiting, and abdominal pain are among the first symptoms of trichinellosis and generally begin in the enteral phase. Soreness and pain with edema of the upper eyelids, photophobia, and eye swelling can also occur. Headache, fever, chills, cough, eye swelling, aching joints, muscle pain, itchy skin, or continued gastrointestinal symptoms follow the first symptoms and correspond to the parenteral phase of acute illness. During this time, the larval parasites invade the muscle, which stimulates inflammatory and allergic responses. The entire acute phase can last up to eight weeks, but can also be asymptomatic, especially if the number of infective larvae ingested is low. Patients with severe disease may experience difficulty coordinating movements and have heart and breathing problems in the third to sixth week due to larvae invading the heart or lung tissue. For mild to moderate infections, most symptoms subside within a few months. In the most severe cases, death due to myocardial failure may occur in either the first to second week, or between the fourth and eighth weeks. Page 3 of 16 06/28/2021 ## **Causative Agent** Trichinellosis is an infection caused by nematodes (roundworms) of the genus *Trichinella*. There are several species of *Trichinella* that are capable of causing infection in mammals, but *T. spiralis* is the most common cause of human infection. The muscle of infected animals contains encysted larvae. When humans ingest undercooked infected meat, the larvae are released from the cysts after exposure to gastric acid and pepsin. The larvae then invade the intestinal mucosa where they mature into adult worms. After one week, the fertilized females release larvae for up to five weeks. This stage may be asymptomatic, or may be accompanied by gastrointestinal symptoms. The newly released larvae migrate to striated muscles where they encyst. As larvae enter skeletal muscles, muscle pain, tenderness, swelling, and weakness develop. Larva of *Trichinella* liberated from bear meat (CDC Photo, 2013) ## **Differential Diagnosis** The differential diagnosis for trichinellosis includes gastroenteritis, visceral larva migrans, strongyloidiasis, cysticercosis, dermatomyositis, and sarcocystosis. ## **Laboratory Identification** Antibodies to *Trichinella* are usually not detectable for three or more weeks of infection, and thus, are not useful for early diagnosis. A variety of techniques exist to measure antibody levels, including enzyme-linked immunosorbent assays (ELISAs), indirect immunofluorescence (IFA), and latex agglutination. Serology is generally reliable, and results can be confirmed with a Western blot. Testing paired acute and convalescent serum specimens is usually diagnostic. Skin tests for *Trichinella* may remain positive for several years after infection, and therefore, cannot differentiate between current or past infection. Muscle biopsies are usually unnecessary; however, they can be performed to confirm the diagnosis. **UPHL**: The Utah Public Health Laboratory (UPHL) does not perform testing for *Trichinella*. ARUP performs testing for *Trichinella* using an ELISA test. ## **Treatment** Albendazole or mebendazole should be given as early in the course of illness as possible; both are beneficial in the intestinal stage and in the muscular stage, though treatment may not completely eliminate the infection and associated symptoms once larvae have become established in skeletal muscle cells. If treatment is not initiated within the first several days of infection, more prolonged or repeated courses of treatment may be necessary. Albendazole and mebendazole are not approved for use in pregnant women or children under the age of two years. Page 4 of 16 06/28/2021 In rare situations where infected meat is known to have been consumed, prompt administration of anthelminthic treatment as post-exposure prophylaxis may prevent the development of symptoms. Corticosteroids can be lifesaving in severe cases when the central nervous system or heart is involved; however, they delay elimination of adult worms from the intestine. | Drug Adult and pediatric dose | | | | |--|---|--|--| | Albendazole 400 mg twice a day by mouth for 8 to 14 days | | | | | Mebendazole | 200 to 400 mg three times a day by mouth for 3 days, then 400 to 500 mg | | | | Mederidazoie | three times a day by mouth for 10 days | | | For additional information regarding treatment for trichinellosis, see: http://www.cdc.gov/parasites/trichinellosis/health_professionals/index.html#tx. ## **Case Fatality** Death among persons infected with *Trichinella* is not common, but may occur. ### Reservoir Pigs, dogs, cats, horses, rats, and many wild animals such as bear, wolf, wild boar, fox and Arctic marine mammals can serve as reservoirs for *Trichinella*. ## **Transmission** Trichinellosis is acquired by eating raw or insufficiently cooked meat containing viable encysted larvae. Historically, pork and pork products were the most likely source. Beef products, which may inadvertently become contaminated with raw pork during processing, can also be a source. However, since the discontinuation of feeding raw-meat garbage to hogs, the adoption of commercial and home freezing of pork, and public awareness of the danger of eating raw or undercooked pork products, cases in the U.S. are less commonly associated with pork products and are more often associated with eating raw or undercooked wild game meats. There is no person-to-person spread of trichinellosis. The minimum infectious dose causing disease in humans is not clearly defined. It is estimated that ingestion of between 100 and 300 larvae of *Trichinella spiralis* can cause disease, and that intake between 1,000 and 3,000 or more larvae causes severe disease. ## Susceptibility All people are susceptible. People who ingest raw or undercooked meat, especially pork and wild animal meat, are at an increased risk for infection. Infection results in only partial immunity. ## **Incubation Period** Gastrointestinal symptoms (enteral phase) may appear within a few days of exposure. Systemic symptoms (parenteral phase) usually appear about 8-15 days after ingestion of infected meat; this varies from 5-45 days, depending on the number of parasites involved. Page 5 of 16 06/28/2021 ## **Period of Communicability** Trichinellosis is not transmitted directly from person-to-person. Animal hosts remain infective for months, and their meat stays infective for appreciable periods unless cooked, frozen, or irradiated to kill the larvae. ## **Epidemiology** Trichinellosis occurs worldwide and affects people of all ages. Countries where *Trichinella* sp. infections cannot develop for the lack of potential reservoirs have very low case numbers, and infections of humans only occur accidentally upon the importation of *Trichinella-*infected meat. Trichinella infection in humans is strongly associated with the consumption of raw or undercooked meat. Historically, pork has been a main source of human infection, but changes in pig-raising practices, among other interventions, has contributed to the decrease in cases acquired from pork. Common sources of infection now stem from ingestion of meats other than pork, such as venison, horse meat, and particularly meats from wild carnivorous or omnivorous game (bear, boar, seal, and walrus). Outbreaks can occur when individuals eat the same contaminated meat. From 2015-2019, there has been an average of less than one case of trichinellosis reported each year in Utah. ## **PUBLIC HEALTH CONTROL MEASURES** ## **Public Health Responsibility** - Investigate all cases of disease; complete and submit appropriate disease investigation forms. - Provide education to the general public, clinicians, and first responders regarding disease transmission and prevention. - Identify cases and sources to prevent further transmission. - Identify clusters or outbreaks of this disease and determine the source. #### Prevention ## **Personal Preventive Measures/Education** To avoid trichinellosis, individuals should be made aware of the following: The best way to prevent trichinellosis is to cook meat to safe temperatures. A food thermometer should be used to measure the internal temperature of cooked meat. Do not sample meat until it is cooked. USDA recommends the following for meat preparation: Page 6 of 16 06/28/2021 | Type of Meat | Cooking Guidelines | | | |--|---|--|--| | Whole Cuts of Meat (excluding poultry and wild game) | Cook to at least 145° F (63° C) as measured with a food thermometer placed in the thickest part of the meat, then allow to rest* for three minutes before carving or consuming. | | | | Ground Meat (including wild game, excluding poultry) | Cook to at least 160° F (71° C); ground meats do not require a rest* time. | | | | All Wild Game
(whole cuts and ground) | Cook to at least 160° F (71° C). | | | | All Poultry (whole cuts and ground) | Cook to at least 165° F (74° C), and for whole poultry, allow the meat to rest* for three minutes before carving or consuming. | | | ^{*}According to USDA, "A 'rest time' is the amount of time the product remains at the final temperature after it has been removed from a grill, oven, or other heat source. During the three minutes after meat is removed from the heat source, its temperature remains constant or continues to rise, which destroys pathogens." - Wash your hands with warm water and soap after handling raw meat. - Freezing pork less than six inches thick for 20 days at 5°F will kill the larvae, but freezing wild game meats may leave some larvae alive, as some species are resistant to freezing. - Grind pork in a separate grinder, and thoroughly disinfect the grinder between uses. - Meat products should be processed by heating, freezing, or irradiating prior to drying or smoking for jerky. - Cook any meat fed to pigs or to other animals. - Pigs should not be allowed to eat uncooked carcasses of other animals, including rats, which may be infected with trichinellosis. - Be aware that curing (salting), drying, smoking, or microwaving meat does not consistently kill infective larvae. - Individuals known to have recently ingested the same product as a case being investigated for trichinellosis should be treated. ## Chemoprophylaxis None. ## **Vaccine** None. ## **Isolation and Quarantine Requirements** Isolation: N/A Hospital: N/A Quarantine: N/A Page 7 of 16 06/28/2021 ## ✓ CASE INVESTIGATION ## Reporting Report any illness to public health authorities that meets any of the following criteria: - 1. A person with demonstration of Trichinella larvae in tissue obtained by biopsy and any of the following: fever, myalgia, periorbital edema, or eosinophilia; - 2. A person with a positive serologic test for *Trichinella* and any of the following: fever, myalgia, periorbital edema, or eosinophilia; - 3. A person who shared an epidemiologically implicated meal, or ate an epidemiologicallyimplicated meat product, and has a clinically compatible illness, without laboratory confirmation: or - 4. A person with a clinically compatible illness associated with an epidemiologically compatible exposure for which no human serum/tissue is available, but for which the parasite can be demonstrated in the epidemiologically-implicated meat or meal. Table 1: Criteria for reporting a case of trichinellosis | Criterion | 1 [†] | 2 † | 3 † | 4 † | |--|----------------|------------|------------|------------| | Clinical Evidence | | | | | | Fever | 0 | 0 | 0 | 0 | | Myalgia | 0 | 0 | 0 | 0 | | Periorbital Edema | 0 | 0 | 0 | 0 | | Eosinophilia | 0 | 0 | 0 | 0 | | Laboratory Evidence | | | | | | Positive serologic test for Trichinella | | N | | | | Demonstration of <i>Trichinella</i> larvae in tissue obtained by | N | | | | | muscle biopsy | | | | | | Trichinella larvae detected in epidemiologically implicated | | | | N | | meat product or meal | | | | | | Epidemiological Evidence | | | | | | Consumption of an epidemiologically implicated meat | | | N | N | | product or meal | | | | | | Natar | · | l | 1 | L | #### Notes: S = This criterion alone is Sufficient to report a case. N = All "N" criteria in the same column are Necessary to report a case. O = At least one of these "O" (Optional) criteria in each category (e.g., clinical evidence and laboratory evidence) in the same column—in conjunction with all "N" criteria in the same column—is required to report a case. †Numbers 1-4 correspond to the reporting criteria listed above the table. Page 8 of 16 06/28/2021 ## CSTE Case Definition Trichinellosis 2013 ## **Case Classification** #### Confirmed A clinically compatible illness that is laboratory confirmed in the patient. #### **Probable** A clinically compatible illness in a person who shared an epidemiologically implicated meal or ate an epidemiologically implicated meat product. A clinically compatible illness in a person who consumed a meat product in which the parasite was demonstrated. ## Suspect Instances where there is no clinically compatible illness should be reported as suspect if the person shared an epidemiologically implicated meal, or ate an epidemiologically implicated meat product, and has a positive serologic test for trichinellosis (and no known prior history of *Trichinella* infection). #### Comment Epidemiologically implicated meals or meat products are defined as a meal or meat product that was consumed by a person who subsequently developed a clinically compatible illness that was laboratory confirmed. Table 2: Criteria for defining a case of trichinellosis | Criterion | Confirmed | Probable | | Suspect | |--|-----------|----------|---|---------| | Clinical Evidence | | | | | | Fever | 0 | 0 | 0 | Α | | Myalgia | 0 | 0 | 0 | А | | Periorbital edema | 0 | 0 | 0 | А | | Eosinophilia | 0 | 0 | 0 | А | | Laboratory Evidence | | | | | | Positive serologic test for Trichinella | 0 | Α | А | N | | Demonstration of <i>Trichinella</i> larvae in tissue obtained by muscle biopsy | 0 | Α | А | | | Trichinella larvae detected in epidemiologically implicated meat product or meal | | | N | | Page 9 of 16 06/28/2021 | Epidemiologic Evidence | | | | |--|----|----|----| | Consumption of an epidemiologically | N | N | N | | implicated meat product or meal | IN | IN | IN | | Criteria to Distinguish a New Case | | | | | No prior history of trichinellosis, unless | | | | | separate epidemiologically compatible | | | N | | exposures can be documented | | | | #### Notes: N = All "N" criteria in the same column are Necessary to classify a case. A number following an "N" indicates that this criterion is only required for a specific disease/condition subtype (see below). A = This criterion must be absent (e.g., NOT present) for the case to meet the classification criteria. O = At least one of these "O" (Optional) criteria in each category (e.g., clinical evidence and laboratory evidence) in the same column—in conjunction with all "N" criteria in the same column—is required to classify a case. (These optional criteria are alternatives, which mean that a single column will have either no O criteria or multiple O criteria; no column should have only one O.) A number following an "O" indicates that this criterion is only required for a specific disease/condition subtype. ## **Case Investigation Process** All suspect, probable, and confirmed cases should be interviewed with the trichinellosis case report form to determine the source of the infection. Family members and persons who have eaten meat suspected as the source of infection should also be evaluated. Any remaining suspected food should be discarded. ### **Outbreaks** CDC defines a food-borne outbreak as, "an incident in which two or more persons experience a similar illness resulting from the ingestion of a common food." Outbreaks of trichinellosis should be investigated to determine the source of infection. A common vehicle (e.g., food derived from pork or game meat) should be sought, and applicable preventive or control measures should be instituted (e.g., removing an implicated food item from the environment) in any identified outbreak investigation. Infected herds of swine should be eliminated. ## **Identify Case Contacts** Contacts of trichinellosis cases may include household members or persons who have eaten meat suspected as the source of infection. These contacts may be identified through interview of the case-patient, or through physician notes. ## **ACKNOWLEDGEMENTS** This document is a revision of the Utah Department of Health disease plan for trichinellosis. We would like to acknowledge the Washington State Department of Health, New Jersey Department of Health, and Massachusetts Department of Public Health for select content of this document. Page 10 of 16 06/28/2021 ## **✓** REFERENCES Centers for Disease Control and Prevention. (2013, November 29). Larva of Trichinella liberated from bear meat [Photograph]. Retrieved from https://www.cdc.gov/dpdx/trichinellosis/index.html. Council of State and Territorial Epidemiologists (CSTE). Revised Surveillance Case Definition for Trichinellosis (Trichinosis) (Trichinella spp.). Available from URL: https://cdn.ymaws.com/www.cste.org/resource/resmgr/PS/13-ID-06Updated.pdf. Centers for Disease Control and Prevention. Parasites - Trichinellosis (Trichinosis), Disease. (2019, November 8). Retrieved December 11, 2020, from https://www.cdc.gov/parasites/trichinellosis/disease.html. Centers for Disease Control and Prevention. Parasites – Trichinellosis (Trichinosis), Epidemiology & Risk Factors. (2019, November 15). Retrieved December 11, 2020, from http://www.cdc.gov/parasites/trichinellosis/epi.html. Centers for Disease Control and Prevention. Parasites – Trichinellosis (Trichinosis), Prevention & Control. (2019, November 15). Retrieved December 11, 2020, from http://www.cdc.gov/parasites/trichinellosis/prevent.html. Centers for Disease Control and Prevention. Parasites – Trichinellosis (Trichinosis), Resources for Health Professionals. (2020, May 26). Retrieved December 11, 2020, from https://www.cdc.gov/parasites/trichinellosis/health_professionals/index.html. Gottstein, B., Pozio, E., & Nöckler, K. (2009). Epidemiology, Diagnosis, Treatment, and Control of Trichinellosis. Clinical Microbiology Reviews, 22(1), 127–145. doi:10.1128/CMR.00026-08. Massachusetts Department of Public Health, Bureau of Communicable Disease Control. (2006, June). Trichinosis. Retrieved December 11, 2020. New Jersey Department of Health. (2008, June). Trichinellosis (Trichinella spiralis). Retrieved December 11, 2020, from https://www.nj.gov/health/cd/documents/chapters/trichinellosis_ch.pdf. Trichinellosis. (2015). In D. Heymann (Ed.), Control of communicable diseases manual (20th ed.). Washington, DC: American Public Health Association. Trichinellosis (Trichinella spiralis). (2012). In L. Pickering (Ed.), Red Book: 2012 Report of the Committee on Infectious Diseases (29th ed.). Elk Grove Village, IL: American Academy of Pediatrics. Washington State Department of Health. (2017, February). Trichinosis Reporting and Investigation Guideline. Retrieved December 11, 2020, from https://www.doh.wa.gov/Portals/1/Documents/5100/420-081-Guideline-Trichinosis.pdf. Page 11 of 16 06/28/2021 Weller, P., & Leder, K. (2020, October 7). Trichinellosis. Retrieved December 11, 2020 from https://www.uptodate.com/contents/trichinellosis. Wilson M, Schantz P, Nutman T, 2006. Molecular and immunological approaches to the diagnosis of parasitic infection. Detrick B, Hamilton RG, Folds JD, eds. Manual of Molecular and Clinical Laboratory Immunology. Washington, DC: American Society for Microbiology, 557-568. ## **VERSION CONTROL** Updated December 2014 – CSTE case definition and case classification swim lanes included. Updated August 2015 – "Why is Trichinosis Important to Public Health" section added. "Clinical Description" section updated. "Causative Agent" section updated to include biological mechanisms. "Differential Diagnosis" section updated to include specific diseases. "Laboratory Identification" updated to include specific local testing practices for Trichinellosis. "Treatment" updated to account for new treatment options. "Transmission" updated to include infectious dose. "Incubation Period" updated to include information on two phases. "Epidemiology" section updated to include Utah trends and common sources of infection. CSTE reporting criteria and swim lanes included. "Case Investigation Process" prompts evaluation of contacts. "Outbreaks" updated to include control measures. "Identify Case Contacts" section updated and separated "Acknowledgements," "Version Control," and "Minimum Data Set" sections added. Updated October 2015 – "Treatment" and "Prevention" sections updated with graphs from the CDC. Updated November 2017 - Minimum Data Set. Updated June 2021 – Updated statistics. Added ELR rules. Page 12 of 16 06/28/2021 # UT-NEDSS/EPITRAX MINIMUM/REQUIRED FIELDS BY TAB ## **Demographic** - First Name - Last Name - Street Number - Street Name - City - State - County - Zip Code - Date of Birth - Area Code - Phone Number - Birth Gender - Ethnicity - Race #### Clinical - Disease - Onset Date - Date Diagnosed - Died - (if yes) Date of Death - (if yes) Did Trichinellosis cause death? - Date(s) of Doctor Visit(s) - Visit Type - If hospitalized, was Trichinellosis the cause? - Did the patient have symptoms? - o (if yes) Photophobia - o (if yes) Myalgia - o (if yes) Periorbital edema - o (if yes) Nausea - o (if yes) Vomiting - o (if yes) Abdominal pain - o (if yes) Diarrhea - o (if yes) Fever - (if yes) Specify temperature - (if yes) Cardiac/Neurological Complications - Explain Complications ## Laboratory - Lab Name - Lab Test Date - Test Type - Organism - Test Result - Collection Date - Specimen Source - Accession Number - Were laboratory tests performed? - (if yes) Antibody/antigen detection - (if yes) Collection date (acute) - (if yes) Collection date (convalescent) - (if yes) Test Type - (if yes) Specimen source - (if yes) Acute value - (if yes) Convalescent value - (if yes) Test result - o (if yes) CBC with differential - (if yes) Collection date: - (if yes) Highest eosinophil value (x10^9/L or % of WBC) - (if yes) Normal range (x10^9/L or % of WBC) - (if yes) Does the patient have eosinophilia (elevated eosinophils)? - o (if yes) Muscle biopsy - (if yes) Collection date - (if yes) Test result - o (if yes) Other - (if yes) Collection date: - (if yes) Test type: - (if yes) Specimen source: - (if yes) Test result: Page 13 of 16 06/28/2021 - Was suspect food examined for larvae? - o (if yes) Specify food examined: - (if yes) Were larvae present or absent #### Contacts Any contacts ill with similar symptoms? ## **Epidemiological** - Imported From - Risk Factors - Risk Factor Notes ## Investigation - Date 45 days before disease onset: - Date 5 days before disease onset: - Did the patient travel outside the U.S. during the exposure period? - (if yes) Describe travel (location, dates, mode, if others were ill, etc.): - Did the patient travel outside Utah, but inside the U.S. during the exposure period? - (if yes) Describe travel (location, dates, mode, if others were ill, etc.): - Did the patient eat any pork during the exposure period? - Did the patient eat any non-pork meat during the exposure period? - If the answer was yes to any of the previous two meat questions, ask the following questions: - Specify type: - Specify details on type of pork: - o Date meat was consumed: - Where did the patient obtain the meat? - Specify details on where meat was obtained (dates, locations, etc.): - How was the meat processed after purchasing? - Specify processing details: - What was the method of cooking for the meat? - Specify cooking details ## Reporting Date first reported to public health #### **Administrative** - State Case Status (completed by UDOH) - Outbreak Associated - Outbreak Name Page 14 of 16 06/28/2021 # ELECTRONIC LABORATORY REPORTING PROCESSING RULES ## **Trichinellosis Rules for Entering Laboratory Test Results** The following rules describe how laboratory results reported to public health should be added to new or existing events in UT-NEDSS. These rules have been developed for the automated processing of electronic laboratory reports, although they apply to manual data entry, as well. ## **Test-Specific Rules** Test specific rules describe what test type and test result combinations are allowed to create new morbidity events in UT-NEDSS, and what test type and test result combinations are allowed to update existing events (morbidity or contact) in UT-NEDSS. | Test Type | Test Result | Create a New Event | Update an Existing Event | |----------------|-------------|--------------------|--------------------------| | | Positive | Yes | Yes | | IaC Antibody | Negative | No | Yes | | IgG Antibody | Other | No | Yes | | | Equivocal | No | Yes | | | Positive | Yes | Yes | | Total Antibody | Negative | No | Yes | | Total Antibody | Other | No | Yes | | | Equivocal | No | Yes | ## **Whitelist Rules** Whitelist rules describe how long an existing event can have new laboratory data appended to it. If a laboratory result falls outside the whitelist rules for an existing event, it should not be added to that event, and should be evaluated to determine if a new event (CMR) should be created. **Trichinellosis Morbidity Whitelist Rule:** If the specimen collection date of the laboratory result is 60 days or less after the last positive lab, the laboratory result should be added to the morbidity event. **Trichinellosis Contact Whitelist Rule:** If the specimen collection date of the laboratory result is 60 days or less after the date of the contact event, the laboratory result should be added to the contact event. #### **Graylist Rule** We often receive laboratory results through ELR that cannot create cases, but can be useful if a case is created in the future. These laboratory results go to the graylist. The graylist rule describes how long an existing event can have an old laboratory result appended to it. **Trichinellosis Graylist Rule:** If the specimen collection date of the laboratory result is 30 days before to seven days after the event date of the morbidity event, the laboratory result should be added to the morbidity event. Page 15 of 16 06/28/2021 ## **Other Electronic Laboratory Processing Rules** • If an existing event has a state case status of "not a case," ELR will never add additional test results to that case. New labs will be evaluated to determine if a new CMR should be created. Page 16 of 16 06/28/2021